


Dr. Sharon M. Douglas
Department of Plant Pathology and Ecology
The Connecticut Agricultural Experiment Station
123 Huntington Street, P. O. Box 1106
New Haven, CT 06504

Phone: (203) 974-8601
Fax: (203) 974-8502
Email: Sharon.Douglas@po.state.ct.us

HOUSEPLANTS FOR DIFFERENT LIGHT CATEGORIES

Plants for High Light Areas:

(Location usually brightly lighted offices or areas within 4 feet of large south, east or west facing windows)

<i>Agave</i> species	Agave
<i>Allium schoenoprasum</i>	Chives
<i>Aloe</i> species	Aloe
<i>Aphelandra squarrosa</i>	Zebra plant
<i>Araucaria heterophylla</i>	Norfolk-island pine
<i>Cephalocereus senilis</i>	Old Man cactus
<i>Chrysanthemum morifolium</i>	Florist's mum
<i>Codiaeum variegatum</i>	Croton
<i>Coffea arabica</i>	Coffee
<i>Cordyline terminalis</i>	Ti plant
<i>Echeveria</i> species	Hen and chicks
<i>Echinopsis</i> species	Urchin cactus
<i>Euphorbia pulcherrima</i>	Poinsettia
<i>Gymnocalycium denudatum</i>	Spider cactus
<i>Hydrangea macrophylla</i>	Hydrangea
<i>Lithops</i> species	Living stones
<i>Mammillaria</i> species	Pincushion cactus
<i>Opuntia</i> species	Opuntia
<i>Pelargonium</i> species	Geranium
<i>Philodendron scandens</i>	Velvet-leaf philodendron
<i>Rhipsalis</i> species	Chain cactus
<i>Rosa</i> hybrids	Miniature roses
<i>Saintpaulia</i> species	African violet

Plants for Medium Light Areas:

(Location usually 4-8 feet from windows- average, well-lighted areas)

<i>Abutilon</i> species	Flowering maple
-------------------------	-----------------

<i>Aechmea</i> species	Living vase plant
<i>Aeschynanthus</i> species	Lipstick plant
<i>Asparagus setaceus</i>	Asparagus fern
<i>Begonia</i> species	Begonia
<i>Brassaia actinophylla</i>	Schefflera
<i>Calathea makoyana</i>	Peacock plant
<i>Chrysalidocarpus lutescens</i>	Areca palm
<i>Cissus rhombifolia</i>	Grape ivy
<i>Dieffenbachia</i> species	Dumb cane
<i>Dizygotheca elegantissima</i>	False aralia
<i>Dracena deremensis</i>	Dracena
<i>D. deremensis</i> “Warneckii”	Warneckii dracena
<i>D. fragrans</i> “Massangeana”	Corn plant
<i>D. godseffiana</i>	Gold dust plant
<i>D. marginata</i>	Red edge dracena
<i>D. sanderana</i>	Ribbon plant
<i>Episcia cupreata</i>	Episcia
<i>Ficus benjamina</i>	Weeping fig
<i>F. elastica</i> “Decora”	Rubber plant
<i>F. lyrata</i>	Fiddle-leaf fig
<i>Hoya carnosa</i>	Wax plant
<i>Maranta erythroneura</i>	Nerve plant
<i>Monstera deliciosa</i>	Cut-leaf philodendron
<i>Nephrolepis exaltata</i>	Boston Fern
<i>P. oxycardium</i>	Heart-leaf philodendron
<i>P. panduraeforme</i>	Fiddle-leaf philodendron
<i>Pilea cadierii</i>	Aluminum plant
<i>Platynerium bifurcatum</i>	Staghorn fern
<i>Pteris ensiformis</i>	Sword brake
<i>Epipremnum aureum</i>	Pothos
<i>Scindapsus pictus</i>	Silver pothos
<i>Spathiphyllum</i> species	Spathiphyllum
<i>Syngonium podophyllum</i>	Arrowhead plant
<i>Zygocactus truncatus</i>	Thanksgiving cactus

Plants for Low Light Areas:

(Location usually more than 8 feet from windows, with no direct light; often in corners of rooms or hallways)

<i>Aglaonema commutatum</i>	Aglaonema
<i>A. roebelinii</i>	Painted dry tongue
<i>A. modestum</i>	Chinese evergreen
<i>Aspidistra elatior</i>	Cast-iron plant
<i>Chamaedorea erumpens</i>	Bamboo palm

Crassula argentea
Hedera helix
Neoregelia carolinae
Sansevieria trifasciata
S. zeylanica
Spathiphyllum

Jade plant
English ivy
Tricolor bromeliad
Mother-in-law tongue
Snake plant
White flag

January 2003 (revised)